Watershed Boundary Dataset (WBD) A Multi-Agency Effort to Create a Seamless, Hierarchical and Integrated Hydrologic Units for the Nation ## Vision for the geospatial framework for surface water Follow a drop of water from where it falls on the land, to the stream, and all the way to the ocean. ## What is the Geospatial Framework for Surface Water? A standard set of Watershed Boundaries (WBD) coupled with a National Stream Network (NHD) and the Topography that dictates the flow of Water across the Land Surface (NED & EDNA) ## Geospatial Framework for Surface Water Sponsored by Federal Geographic Data Committee (FGDC) and Advisory Committee for Water Information (ACWI), Subcommittee for Spatial Water Data Information (SSWD) ## Partnering . . . USFS (WBD) (WBD) USEPA(NHD,NED-H tools &Stage 2) NWS NRCS (NED-H stage 1) Subcommittee on spatial water data Tools Standards Coordination Pilots Data sets Servers **Products** BLM USGS NOS State (coastal watersheds) **Partners** (hi-res NHD, NED-H stage 2) ## **Integration of Key National Datasets** ## Watershed Boundary Dataset (WBD) - A single, seamless, hierarchical hydrologic unit dataset based hydrologic mapping principles. - Consistent base scale of 1:24,000 - GIS dataset with multi-functional attributes - Served and maintained by a single entity - Integrated with other key national datasets - Common reporting unit for different levels of management needs #### **Overview** **Water Accounting** Uninterrupted Depiction of Flow Aggregation of Drainage Area Characteristics ## **Hydrologic Unit Codes** 2-digit=1st level=22 regions 4-digit=2nd level=222 subregions 6-digit=3rd level=789 basins 8-digit=4th level=2223 subbasins ## **Hydrologic Unit Levels** | Hydrologic
Unit
Level | Name | Digits | Size | Units | |-----------------------------|--------------|--------|---|-----------------------| | 1 | Region | 2 | Average: 177,560 sq.
miles | 21 | | 2 | Sub-region | 4 | Average: 16,800 sq.
miles | 222 | | 3 | Basin | 6 | Average: 10,596 sq.
miles | 352 | | 4 | Sub-basin | 8 | Average: 703 sq. miles | 2,149 | | 5 | Watershed | 10 | 63-391 sq. miles
(40,000-250,000 acres) | 22,000 (estimate) | | 6 | Subwatershed | 12 | 16-63 square miles
(10,000-40,000 acres) | 160,000
(estimate) | #### **National WBD Coordination - SSWD** - > Ensure communication between Federal, State, local - Assess progress in each state - Offer guidance on delineation method for states - Ensure compliance with the National Guidelines - Facilitate edge matching between states - Provide supplemental datasets that expedite delineations - Organize and attend workshops and training sessions ### Watershed Boundary Dataset (WBD) #### **Data Availability** - Currently 12 states or territories certified - Goal 32 states certified by end of December, 2004 - 2005 goal 38 states certified - Anticipated completion by summer, 2006 - WBD website http://www.ncgc.nrcs.usda.gov/branch/gdb/products/watershed/index.html - Website to download WBD Geospatial Data Gateway http://datagateway.nrcs.usda.gov/GatewayHome.html ### **Current Status of the WBD** ## **Cooperating Agencies:** **USDA Natural Resources Conservation Service** - **U.S. Geological Survey** - **U.S. Forest Service** - **U.S. Environmental Protection Agency** **National Oceanic and Atmospheric Administration** - **U.S. Bureau of Land Management** - **U.S.** Bureau of Reclamation - **U.S. Corps of Engineers** **Tribal Governments** **State Agencies** **Local Agencies** ### Challenges - > Agency support is highly variable - Delineation methods vary state to state - Addressing cooperators needs to preserve existing watershed boundaries - Inconsistent funding - Edge-matching ## Action Items for the Subcommittee members: - > Increase awareness in your organizations - > Help make completion of the WBD a priority - Assist the Subcommittee with a supported business plan - Help identify potential funding sources ## The Geospatial Framework For Surface Water Exists But - It needs a substantial effort to reach its full potential, Many agencies (Federal & State) & private sector are working together to complete the tasks. ## What will this Accomplish: - An appropriate system for referencing of information about: - Withdrawal Points - Discharge Points - Gage Locations - Sampling Points - Providing logical connections: upstream, downstream, and in the watershed #### What does it take? - Consensus definitions/standards (ACWI/FGDC) - Develop tools - Apply the tools to create the framework data - Quality assurance - Store & disseminate the framework data sets - Code features to the framework - Train users - Maintain the framework data sets We need a detailed, standardized and hydrologically sound national system of stream and watershed addresses. Without, it will be tough for the scientific and engineering communities to integrate and deliver water information.